20. glossary

glossary > <mark>A/B split test</mark> glossary > black hat

A/B Split TestTesting two variables for statistically significant influence.

marketing, this refers to the portion of an email that can be viewed in the preview

pane.

Accessibility The general term used to describe the degree to which a system is usable by as

many people as possible without modification. In one context it refers specifically to people with disabilities and their use of assistive devices such as screen-reading

web browsers.

Action A specified task performed by a user, which in affiliate marketing results in an

affiliate being awarded commission. Actions include purchasing a product, signing $% \left(1\right) =\left(1\right) \left(1\right)$

up for a newsletter or filling in a form.

Active Server Pages ASP - It's the same abbreviation as Application Service Provider but definitely not

the same thing. Active Server Pages are Microsoft's server-side technology for dynamically-generated web pages. ASP of this variety is marketed as an add-on

to IIS.

Active Verb A word that conveys action or behaviour, and in a call to action, tells a prospect

what to do.

Ad Space The allotted space on web pages available for online advertising.

AdSense Text and image advertisements by Google that appear on content web sites.

ADSL Asymmetric Digital Subscriber Line. A lot faster than ISDN, ADSL is a high speed

method of accessing the Internet.

Advertiser See "Merchant".

Affiliate Affiliates market a merchant's products and earn revenue for successful referrals

to the merchant's web site. Also called a publisher.

Affiliate Forum

An online community of affiliate enthusiasts where members can read or post

topics on any topics linked to affiliate marketing.

Affiliate Marketing An agreement between two sites in which one site - the affiliate, agrees to feature

content or an advertisement designed to drive traffic to another site. In return the affiliate site receives a percentage of sales generated by traffic it sends towards

this site.

AJAX Abbreviation of Asynchronous JavaScript and XML, AJAX is a web development

technique for creating interactive web applications. AJAX increases usability and speed by ensuring the web page doesn't have to reload each time a change is made

by the user.

Alexa Rank A number indicating how popular a web site is compared to other sites, based on

information returned by, among other sources, the Alexa Toolbar and Quirk Search-Status. The number is the index of a given site in long ordered list of popularity, the

most popular site at index 1, the second most at index 2 and so on.

Algorithm An algorithm is a mathematical, computational or statistical method that is

pre-determined to take a number of variables into account and output a single, quantifiable number that is a function of all of the variables. A good example of a commonly used algorithm is the one used by Google to determine which pages should rank more highly on the SERPs. Another example is the algorithm used by BrandsEye to take into accounted tagged and weighted criteria, to calculate a single

Reputation Score.

Alt Tag See "Alt Text".

Alt Text This refers to the "alt" attribute for the IMG HTML tag. It is used in HTML to attribute

a text field to an image on a web page, normally with a descriptive function, telling a user what an image is about and displaying the text in instance where the image is

unable to load. Also called Alt Tag.

Anchor Text The visible, clickable text in a link.

Animated GIF A GIF (type of image file) which supports animations and allows a separate palette

of 256 colours for each frame.

Analytical CRM Software that assists a business in building customer relationships and analyses

ways to improve them. See "CRM"

Apache An open source web server, Apache HTTP Server is the most popular web server

in use today.

ARG Alternative Reality Game - a game that takes place in both the real world and in a

fantasy world, and usually involves an online component.

Ask.com This search engine formally known as Ask Jeeves was founded by Garrett Gruener

and David Warthen. Ask Jeeves allowed users to ask questions in everyday language and became an extremely popular engine. As Google, MSN and Yahoo! began indexing pages faster, Ask Jeeves suffered. Though its user base is still significantly

smaller than those of the big three, Ask.com remains a popular engine.

ASP Abbreviation of Application Service Provider, essentially a business that provides

computer-based services to customers over a network.

Astroturfing Covert and manipulative use of word of mouth.

Autoresponder A nifty program designed to send an automated response to incoming emails.

B2B Stands for Business to Business. When businesses sell products/services to other

businesses and not to consumers.

B2C Stands for Business to Consumers. When businesses sell products/services to

consumers.

Back Button This button, which is located at the top of a web browser, allows you to go back to a

page from which you navigated.

Backlink All the links on other pages that will take the user to a specific web page. Each link

to that specific page is known as an inbound/backlink. The number of backlinks

influences PageRank so the more relevant backlinks the better.

Bandwidth The amount of data a connection is capable of moving, generally measured in bits

per second.

Banner An online advertisement in the form of a graphic image that appears on a

web page.

Banner Exchange A symbiotic advertising initiative whereby businesses involved promote each other's

services and web sites on an exchange rather than paid basis. Also known as link

exchange.

Benefit The positive outcome for a user that a feature provides.

Black Hat A term coined by the SEO industry to define the unethical techniques some search

engine optimisers use to get their sites ranking at number 1. These practises include keyword stuffing, hidden text and duplication of content. The immediate results may be astounding but the long-term results are detrimental as black hat SEO techniques are a no go with the search engines: employ these tactics at your

337

own peril.

glossary > blacklists glossary > Cookie

Blacklists Blacklists are lists of IP addresses belonging to organisations that have been

identified as spammers. The ISPs use these lists to filter out spam and block

messages from these IP addresses from reaching their final destination.

Blog A blog is a type of web site that allows users (bloggers) to post entries on different

topics and can allow readers to comment on these posts.

Blog Comment A facility whereby users can remark or provide feedback on a particular post.

> Due to the fact that some individuals or companies have abused this system by automatically spamming blog comments with links to their web sites, many

comment systems are now moderated or by invitation only.

The world of blogs, bloggers and blog posts. Blogosphere

Blogroll A collection of links to other blogs. It is usually found on the home page of

most blogs.

Boilerplate Standard wording about an organisation that usually appears at the foot of a

press release.

Bookmarking Saving the web address of a web page or web site so that it may be easily referred

to. Bookmarks can be managed with a browser, or with an online tool.

Bookmarks The list of all web sites you have bookmarked are your bookmarks.

Bounce Rate Single page view visits divided by entry pages.

The number of emails that were unable to reach their final destination due to a hard **Bounces**

or soft bounce

Bounces (single page

view visits)

Brand

Visits that consist of one page, even if that page was viewed a number of times.

Distinctive name or trademark that identifies a product or manufacturer.

Brand Awareness A measure of how quickly a brand is called to mind.

BrandsEye is online reputation management (ORM) software, developed by BrandsEye

> Quirk eMarketing, which allows for real-time monitoring of a brand on the Web. BrandsEye combines human subjectivity with sophisticated technology, allowing

the quantifying and benchmarking of online reputation.

Breadcrumb Links Links, usually at the top of the page, that indicate where a page is in the hierarchy

of the web site.

An application used to access the Internet. Popular browsers include Firefox, Browser

Internet Explorer and Safari.

Buzz Online excitement and word of mouth is referred to as buzz.

C2B Consumer to Business. When consumers sell products/services to businesses.

C2C Consumer to Consumer. When a consumer sells products or services to other

consumers.

Cache A cache is a temporary copy of a collection of data. If accessing the original data is

proving to be time-consumin), then users can access the cache thereby not having

to reload the original data.

Call To Action A CTA is a phrase written to motivate the reader to take action (sign up for our

newsletter, book car hire today etc.).

CAN-SPAM The U.S. law that regulates commercial email. It stands for "Controlling the Assault

of Non-Solicited Pornography and Marketing Act of 2003."

CAPTCHA CAPTCHA stands for "Completely Automated Turing Test To Tell Computers and

> Humans Apart" and it does pretty much what it says. It is a program that asks a user to complete a simple test to prove the user is human and not a computer. The most common test is by typing in the content of a distorted image of numbers and

text that a computer is unable to read.

CGM See "Consumer generated media", also another word for social media.

Click Fraud The act of generating invalid clicks on an advert. Deliberate invalid clicks may be

generated by competitors to waste the media budget of an advertiser or by site

owners hosting the advert in order to increase profits from the clicks.

Click Path The clicks taken by a visitor to a web site in one visit.

Click Tracking Using scripts to track clicks into and out from a web site. Also can be used to shield

a link from being picked up as a back link to another site.

Clicks and Mortar A business model by which a company integrates online and offline presences.

Click-through The number of times a link was clicked by a visitor.

The total clicks on a link divided by the number of times that link was shown, Click-through Rate

expressed as a percentage.

Client-side Transactions that take place before information is sent to the server.

Cluetrain Manifesto A set of 95 theses organised as a call to action for businesses operating within a

newly connected market place.

CMS Content Management System - A script or program for maintaining web sites,

particularly the content.

Collaborative CRM Umbrella term for all the interactive options for serving customers. It is people-

> based customer support that includes: collaborative browsing, web-based text and voice chat, desktop sharing, application sharing, file transfer and phone sup-

port. See "CRM"

Commission The bounty paid by a merchant to an affiliate when the affiliate makes a successful

Items which appear on every page of a web site. Common Page

Elements

Consumer Generated

Information that is published online by individuals. This refers to videos, photos,

Media blogs, audio and more. It is also referred to as social media.

Contextual Advertising Advertising on content web sites rather than on search sites where adverts are

placed based on the content of the web site.

A visitor completing a target action. Conversion

Conversion Funnel A defined path that visitors should take to reach the final objective.

Conversion **Optimisation** Two phase process which is made up of analysing the collaborative effect of your eMarketing efforts and optimising their effect in turning visitors into customers.

Conversion Rate The percentage of visitors to a web site that perform a desired action, such as making

a purchase or filling out a form. For example, if 30 visitors out of 100 subscribe to a

newsletter for example the conversion rate is expressed as 30%.

Cookie A small text file that is stored on an end-user's computer that allow web sites to

identify the user, store unique variables, and allow the web site owner to construct

a profile of that user.

glossary > <u>Count</u> glossary > <u>feed</u>

DOM Document Object Model - a web standards approach to representing HTML and Count Raw figures captured for analysis, these are the most basic web analytics metric. XML documents as objects. CPA Cost Per Action. Refers to the cost of acquiring a new customer. The advertiser only **Domain Name** The name of a server that distinguishes it from other systems on the World Wide pays when a desired action is achieved (sometimes called cost per acquisition). Web: our domain name is quirk.biz. CPC Cost Per Click. Refers to when an advertiser only pays when their ad is clicked **DomainKeys** An email authentication system designed to verify the DNS domain of an email upon, giving them a visitor to their site - typically from a search engine in Pay Per sender and the message integrity. Click search marketing. Dotcom An enterprise that only conducts business online. These enterprises do not have CPL Cost Per Lead. Commission structure where the affiliate earns a fixed fee for a lead physical stores; the products/services they offer are sold online. sent to a merchant. CPM Double Opt-in The act of getting subscribers to confirm their initial subscription via a follow up Cost per Mil (1000). Amount paid for every 1000 views of an advertisement. email asking them to validate their address and hence opt-in again. CRM Customer Relationship Management. Download Transferring files from one computer to another. When you are online you are **Cross Marketing** Marketing other products or services to an existing customer. Cross marketing downloading files from a web site server to your PC. enhances the ability for generating further sales. Also known as Cross Selling. Dynamic Keyword In paid search advertising, this allows keywords used in searches to be inserted Cross Selling See Cross Marketing. Insertion into advert copy. Crowdsourcing Harnessing the skills, talents and ideas of a broader community, usually through **Dynamic Parameter** The elements of a URL that are dynamically generated. social media **Dynamic Site** Content such as text, image and form fields on a web page that change according CSC Common Short Codes. Users send messages to shortened numbers, usually to to user interactivity. get something in return, like an entry to a competition for example. eCRM Electronic Customer Relationship Management CSS Cascading Style Sheets. This is a language used to describe how an HTML document A faster version of GSM wireless service. It enables data to be delivered at rates should be formatted. Cascading Style Sheets provide the ability to separate the EDGE up to 384 Kbps on a broadband. layout and styles of a web page from the data or information. A person who buys or uses goods or services. A person with whom a business **Electronic Payment** Payment and receipt of payment via the Internet. Customer must deal. **Email** Also known as electronic mail, email is essentially mail that is electronically trans-The progressive steps a customer goes through when purchasing, using or ferred from PC to PC. Email allows you to send messages to anyone, anywhere in **Customer Life Cycle** considering a product or service. the world instantly. Cybersquatting Cybersquatting occurs when a domain name that contains the name of a well-**Email Newsletter** Like a traditional print newsletter but delivered to your inbox rather than to your post box. known brand/subject/trademark i.e. emarketing.com is purchased with no intent to be developed but rather to be sold off to the highest bidder. eMarketing The process of marketing a brand using the Internet. **Data Mining** The process of analysing large amounts of data for patterns. This process can be Mathematical algorithms are used to encrypt data in order to protect it from Encryption used to predict buying habits, credit card purchases and cross sale capabilities. unauthorised use. **Database** In email marketing, the database is the list of prospects to whom emails are sent. The first page of a visit. **Entry Page** It also contains additional information pertinent to the prospects. EPC Earnings Per Click taken from the total amount earned divided by the number Dead Link A link to a page that no longer exists: spiders check these types of links and of clicks. eventually eliminate them from search engine results. Also see Link Rot. Event A recorded action that has a specific time assigned to it by the browser or the server. Deep Linking Jakob Nielsen's term for a user arriving at a site deep within its structure or where Also, a step a visitor takes in the conversion process. search engines index a mirrored copy of content normally inaccessible by search Exit page The last page of a visit. engine spiders. **Exponential Growth** If growth more than doubles with each iteration, it is exponential. Dell Hell The term used by Jeff Jarvis when his Dell computer malfunctioned, and he had a **External Referrer** A URL that is outside of the web site. hard time getting appropriate customer service. FAQ Frequently Asked Questions. It's always useful to have a section like this on your Directory Directory web sites provide an ordered listing of registered web sites in different site to give users quick answers to questions they're likely to have. categories. They are similar to an e-version of Yellow Pages. Yahoo! and Excite are Favicon This small, nifty icon identifies a bookmarked site. the best known examples of directories. Feature A prominent aspect of a product which is beneficial to users. DNS Domain Name System - DNS resolves a domain name into an IP address. See RSS and RSS Reader. Feed

glossary > feed reader glossary > internet

Feed Reader An RSS aggregator that lets you view all your RSS feeds in one place.

Flash A technology used to show video and animation on a web site; can be bandwidth

heavy and unfriendly to search engine spiders.

Flog A fake blog is known as a flog.

Focus Group A form of qualitative research where a group of people are asked questions in an

interactive group setting. From a marketing perspective, it is important tool for

acquiring feedback regarding new products and various topics.

Folksonomy Categorisation or taxonomy based on social media tags.

Forward Button This button allows you to go forward again once you have used the back button.

Frames An HTML technique used to combine two or more HTML documents within a single

web browser screen. Frames can often cause accessibility and usability issues and

their use is largely discouraged by good designers.

Frequency This is the interval, at which email efforts such as newsletters are repeated,

(weekly/monthly etc.).

Frequency Cap Frequency caps are present to limit the number of times we are exposed to the

same online advert.

FTP File Transfer Protocol is a standardised method of moving files across

the Internet.

Geographical Also Geotargeting. Used to allow you to see where your visitors come from and to

Targeting give them specific information that is relevant to them.

GIF Abbreviation of Graphics Interchange Format, a GIF is an 8-bit-per-pixel bitmap

image format using a palette of up to 256 distinct colors. GIF's allow images to be

reduced without degrading their quality.

Goal The defined action that visitors should perform on a web site or the purpose of the

web site.

Google The world's best known search engine, Google offers access to billions of web

pages in over 30 languages to searchers all over the world. Google began life as the

research project of two graduate students, Sergey Brin and Larry Page.

Google AdSense This program allows sites to display adverts from Google AdWords and earn revenue

from the hits that generate traffic.

Google AdWords Google's PPC program allows advertisers to display their adverts on relevant search

results and across Google's content network via this program.

Googling This is what you're doing when you enter a search guery in Google.

GPRS General Packet Radio Service. Delivers wireless packet data services to GSM

customers.

GPS Global Positioning System. Satellite-based positioning technology that allows a

GPS receiver to calculate its position anywhere on earth with great accuracy.

Grey Hat Grey Hat SEO is what occurs when white hats try and push the limits of what they

can get away with. With the rapid evolution of search engines they don't tend to get

away with it for very long. See Black Hat.

GSM Global System for Mobile Communications. Most widely used of the three digital

wireless telephone technologies. Uses a variation of time division multiple access.

GZIP Compression Software that compresses a web site in order to speed up download times.

Handset A portable or mobile phone.

Hard Bounce The failed delivery of email communication due to an undeviating reason like a non-

existent address.

Hardware The body of your PC, hardware comprises all the physical components of a computer

(monitors, keyboards, printers, drives etc).

Heading Tags Heading tags (H1, H2, H3 etc) are standard HTML elements used to define headings

and subheadings on a web page. The number indicates the importance, so H1 tags are viewed by the spiders as being more important that the H3 tags. Using targeting

key phrases in your H tags is essential for effective SEO.

Heatmap A data visualisation tool that shows levels of activity on a web page in different

colours, with reds and yellows showing the most activity and blues and violets

the least.

Hidden Text A black hat technique where the keywords are invisible to the naked eye as they are

the same colour as the page's background. Search engines are not fooled by this

unethical technique and sites will be penalised for employing it.

Hit A hit, though often mistaken for a measure of popularity, is a request from a user's

browser to view a particular page or image.

Home Page The first page of any web site. The home page gives users a glimpse into what your

site is about – very much like the contents in a book or a magazine.

House List An email database that a company generates itself without purchasing or

renting names.

HTML The abbreviation for HyperText Markup Language, read by web browsers. Certain

HTML "tags" are used to structure the information and features within a web page.

As an example, HTML emails usually contain graphics and can be interactive.

Hyperlink A link in a document (electronic) that allows you, once you click on it, to follow the

link to the relevant web page.

IIS Internet Information Services, a web server from Microsoft.

IM Instant Messaging is a technology that allows its users to communicate in real-

time. Essentially your IM system alerts you when a contact on your list is online; you

can then initiate a chat session.

Impression Fraud The act of deliberately generating impressions of an advert without the intention

of clicking on the advert. The result is a reduction in click through rate which can

affect Quality Score in PPC advertising.

Impressions The number of times a web page or ad is viewed.

Inbound Link See "Backlink".

Index The searchable catalogue of documents and pages created by a search engine. Web

spiders index web sites with the search engines by scanning or crawling them.

Information The layout and structure of a web site, which should be according to information

Architecture hierarchy and categories.

Internal Referrer A URL that is part of the same web site.

Internal Site Search A search function specific to a web site.

Internet A worldwide system of interconnected computer networks; the Internet connects

millions of individuals from every corner of the globe.

glossary > internet explorer glossary > meta description tag

Internet Explorer IE - Microsoft's web browser. Lame-Ass Syndrome This unfortunate yet common syndrome results in sites that will not function Internet Press Release An element of WebPR, an Internet press release is exactly the same as a traditional (LAS) without the WWW in the URL; it is caused by System Administrators presenting press release but is released online rather than in print and can be optimised to signs of severe DNS laziness. form part of an SEO strategy. Landing Page The page a user reaches when clicking on a paid or organic search engine listing. The Internet Protocol (IP) address is a exclusive number which is used to represent IP Address The pages that have the most success are those that match up as closely as posevery single computer in a network. sible with the users search query. ISP Internet Service Provider – this is the company that is providing you access to the Landing page The page intended to identify the beginning of the user experience resulting from a Internet e.g. MWEB, AOL, Yahoo! etc). defined marketing effort. Java A programming language which allows multifaceted and graphical customer Link A link is a URL embedded on a web page, if you click on the link you will be taken applications to be written and then accessed from a web browser. to that page. **JavaScript** A popular scripting language that is used on web sites to perform client side Link Bait A technique for providing content that attracts links from other web pages. actions without requiring full page refreshes. Examples include web analytics for Link Checker These tools are used to check your site for broken hyperlinks. Very useful. page tagging and page animation. Link Exchange When two sites agree to link to each other. Junkmail See Spam. **Link Popularity** A measure of the quantity and quality of other web pages that link to a web site. **KEI Analysis** Keyword Effectiveness Indicator. It is designed to measure and quantify the quality Link Rot When you click on a link and receive an error message or a notification that the and worth of search terms. web site has been moved. This highly frustrating phenomenon known as link rot **Key Performance** A metric that indicates whether a web site is achieving its goals. is detrimental to SEO as spiders cannot keep up with the changes. This could be Indicator (KPI) solved by a redirect link being inserted. **Key Phrase** Word or words being optimised for by a web site. Also used to refer to words that are Linux An open source operating system based on UNIX. Linux is used to run web servers used by users of search engines. and desktops. Keyword A word or words used by a searcher on a search engine. In SEO, keywords are the The length of time it takes for a page to open completely in the browser window. Load Time words that a web site is optimised to rank for, and in PPC, keywords are bid on by Local Area Network LAN. A network of workstations sharing a server within a relatively small geographic advertisers. In online reputation management, a keyword is a term that is used area, like in an office. when searching the Internet for mentions. Log Analyser Software that provides information about a site's visitors, activity statistics, accessed **Keyword Density** This relates to the number of times a keyword/key phrases appear on a web files, click-through paths and other analytical data based on the users behaviour. page. This divided by the total number of words that appear on a page gives you a Log Files Text files created on the server each time a click takes place, capturing all activity percentage. The higher the better - but not too high - you don't want to be penalised on the web site. for keyword stuffing. Marketing Mix The four elements businesses need to consider for the success of their marketing **Keyword Frequency** The number of times a keyword or key phrase appears on a web site. efforts: Product, Price, Place and Promotion. The focus that is placed on each one **Keyword Phrase** Two or more words that are combined to form a search term/query - often referred is entirely dependant on the goals of the marketing strategy. to as keywords. It is usually better to optimise for a phrase rather than a single word Mashup When content from two or more sources is combined. as more searches will search for a phrase rather a than word as they want more **Mass Customisation** Dynamically tailoring content for many individuals. specific and relevant content. In online reputation management, mentions refer to the instances when a selected Mentions Keyword Rankings This term refers to where the keywords/phrases targeted by SEO rank amongst brand, company or staff members are talked about online, usually by clients or the search engines - if your targeted terms do not appear on the first 3 pages, start consumers. worrying. Merchant This is the owner of the product that is being marketed or promoted. Also referred **Keyword Research** The process of researching what searchers are searching for, copy optimisation to as "Advertiser". revolves around the selection of the best keywords/key phrases. There are a Meta Data Information that can be entered about a web page and the elements on it that multitude of keyword research tools out there, which will help you discover the best provide context and relevancy information to search engines; these used to be an possible keywords for which to optimise web sites. important ranking factor. **Keyword Stuffing** Repeating keywords/phrases over and over ad nauseum, this is done in the hopes A short paragraph describing the page content. This summary is usually shown on Meta Description Tag of improving the page's ranking. Search engines penalise sites heavily for keyword the SERPs if it contains the search term searched for. The spiders use the meta tag

345 344

description to determine the topic of the page and the use of targeted key phrases

is important here.

stuffing.

glossary > meta keyword tag qlossary > pay per click

Meta Keyword Tag **Nofollow Link** A list of the words and phrases that are important on a web page, the use of targeted Nofollow is an attribute of a hyperlink, indicating that the link is not necessarily key phrases is important here - but remember no keyword stuffing. endorsed by the web site and ignored by search engine spiders. Meta Tags Meta tags are there to tell the spiders what exactly the web pages are about. It's **Online Press Release** Press release distributed over the Internet. It is aimed at a broader segment of important that your Meta tags are optimised for the targeted key phrases. Meta tags reader including social media, consumers and journalists. are made up of meta titles, descriptions and keywords. **Online Press Room** A part of a web site aimed at providing journalists with pertinent corporate Meta-Search Engines A search tool that will allow a user to conduct a search across two or more information, such as PR contacts, images and press releases. search engines and directories. Examples of meta-search engines include Clusty **Online Reputation** The aggregation of sentiment from mentions of an entity online will give its online and Dogpile. reputation. Mirror Sites Duplicates of a site usually found on a different server. These sites are used to trick Open Rate This is also referred to as the read rate. This is the number of emails that are search engines and are usually considered a Black Hat tactic which the search opened in an email marketing campaign as a proportion of the total emails sent. engines will most often penalize by removing both the mirror and original sites Open Source Unlike proprietary software, open source software makes the source code available from the index. so that other developers can build applications for the software, or even improve MMS Multimedia Message Service. An extension on SMS, allows picture, sound or low on the software. quality videos to be sent on a wireless network. 0PML A file containing a list of RSS URLs. Often used for sharing feeds amongst users. Mobile Network The facilities and technology that provide a public mobile telecommunications Opt-in Give permission for emails (or any other direct marketing) to be sent to you. service possible. Opt-out Also known as unsubscribe - the act of removing oneself from a list or lists so that A blend of the words mobile and weblog. A moblog, consists of content posted to the Moblog specified information is no longer received via email. Internet from a mobile or portable device, such as a cellular phone or PDA. Moblogs These are the listings generally found on the left hand side in search engines, Organic Search generally involve technology which allows publishing from a mobile device. and are not influenced by direct financial payments. Listings are results based on **MSN** MSN Search was developed by Microsoft and comprised a search engine, index, factors such as keyword relevancy within a web page: SEO is used to boost success. and web crawler. On September 12 2006 MSN Search evolved into MSN Live Also see Natural Search. Search which offers users the ability to search for specific types of information **Original Referrer** The URL that sent a new visitor to the web site. using search tabs that include web, news, images, music, desktop, local, and **ORM** Online reputation management - the understanding and influencing of the Microsoft Encarta. perception of an entity online. This entails ensuring that you know what is being **Multivariate Test** A test used when testing many variables to determine statistically signicant said about you, and that you are leading the conversation. influences on outcomes. **Outbound Links** These links will, once clicked on, take users to another site. These are the listings generally found on the left hand side in search engines, Natural Search Page Unit of content (so downloads and Flash files can be defined as a page). and are not influenced by direct financial payments. Listings are results based on Number of exits from a page divided by total number of page views of that page. Page Exit Ratio factors such as keyword relevancy within a web page: SEO is used to boost success. Page Tags JavaScript files embedded on a web page and executed by the browser. Also see Organic Search. Page Views The number of times a page was successfully requested. Navigation How a web user moves through a web site, and the elements that assist the user. Page Views Per Visit The number of page views in a reporting period divided by the number of visits in Netiquette Like etiquette but on the net, netiquette are the social rules that govern online that same period. interactions. An example of a net no-no would be IMing someone in caps (this means you're SHOUTING). **PageRank** PageRank gives a ranking or score to every web page on the Internet based on the number and quality of the page's backlinks, this score is a number out of 10 with Netizen A word derived from net and citizen. Unlike a newbie, a netizen is an experienced web user. Someone who has spent a significant (if not disproportionate) time on 1 being the lowest and 10 being the highest. Anything above 5 means your site is doing well! the Web. Paid Search Placing ads for products or services on search engines (listings appear at the top of Network A group of two or more computer systems linked together in a LAN or a WAN. the page and on the right hand side) and on content sites across the Internet. These New visitor A unique visitor who visits the web site for the first time ever in the period of time ads are typically small snippets of text linked to merchandise pages. See PPC. being analysed. Pass on To share content with another person. Newbie Aka n00b. Fresh blood - someone who is new to the wonderful online world and are Pass On Rate The number of times a piece of information or content is forwarded to others. often unaware of netiquette. You have to start somewhere, right? Pay Per Click PPC - buying sponsored adverts on search engine results pages and content pages. Newsgroup An online discussion group.

346

while only paying for those ads on a performance basis. See Paid Search.

glossary > pay per lead glossary > search referrer

Pav Per Lead Similar to Pay Per Click, PPL is an advertising payment model in which payment is

made on leads not just clicks.

PC Personal Computer.

Permalink A unique URL which points to the permanent location of a single blog post and its

associated comments and TrackBacks.

A character used to define a group of users to a web site. Persona

A criminal activity where "Phishers" attempt to fraudulently acquire sensitive Phishing

> information, such as passwords and credit card details. Often this is done by masquerading as a party the victim is likely to trust (another person or reputable business) via some form of electronic communication like email, IM or even

telephone.

Packet Internet Groper - a utility that verifies a link or a connection to Ping

the Internet.

An extension that adds on to the capabilities of a major software package. Plug-in

Podcasting Publishing audio programs via the Internet, allowing users to subscribe to a feed

> of new files. Podcasting enables independent producers to create self-published, syndicated "radio shows". Listeners may subscribe to feeds using "podcatching" software (a type of aggregator), which periodically checks for and downloads new

content automatically.

Pop-up Unrequested window that opens ontop of the currently viewed window.

PPC Pay Per Click is advertising on search engines where the advertiser pays only for

each click on their advert.

Profit Money made from a product/service after expenses have been accounted for.

Also called a news release, this is an electronic or paper document issued to Press Release

the media with the intention of gaining news coverage. It follows established

layout quidelines.

Publisher See "Affiliate".

348

Purity Point The 'cleanliness' of a mailing list based on previous mailings. A Purity Point of 0

is the best while 1 is the poorest. This decimal number is based on the number of

bounces and their type, compared to the amount of emails sent.

Quality Score is the basis for measuring the quality of keywords and determining **Quality Score**

> minimum PPC bids. This score is calculated by measuring a keyword's click-through rate, ad text relevancy, the keyword's historical performance and the quality of the

landing page.

Ranking In search, ranking is used to describe the relative position of a web page in

the SERPs.

Ratio An interpretation of data captured, a ratio can be between counts, ratios or a ratio

and a count metric.

Reach The number of unique users who have viewed an online advertisement.

Reciprocal Link This is when a site agrees to link to another site providing that the other site links

back to it in return.

Referrer The referrer is the URL of the web page that a user was at before reaching yours. The

> server's logs capture referral URLs and store them in their log files. Furthermore, if a user used a search engine to find your web site, the key phrases they used to find your site will be embedded in the referring URL. Intelligent log analysers can then

take this data to track how many visitors originate from each key phrase.

Referrer The URL that originally generated the request for the current page.

Repeat Visitor A unique visitor with two or more visits within the time period being analysed.

Reputation Score This is the single, quantifiable number, generated by BrandsEye; Quirk's online

> reputation management software. It is derived from an algorithm that takes into account all the relevant mentions of a brand, and the significance that the user has attached to them. This significance is ascertained through the process of tagging each mention to rank across a number of weighted criteria that include sentiment and credibility among others. This score provides a benchmark against the brand's reputation as it fluctuates over time, and also allows comparison between a brand

and its competitors.

Return Visitor A unique visitor who is not a new visitor.

Revenue Yield of income from a particular source.

Commission structure where the affiliate earns a percentage of a sale. **Revenue Share**

ROAS This stands for Return on Advertising Spend and indicates the amount of revenue

garnered from each referrer. It is calculated by dividing the total amount of revenue

A file written and stored in the root directory of a web site that restricts the search

garnered by the total amount of revenue spent on the advertising campaign.

engine spiders from indexing certain pages of the web site.

Robots Exclusion

Robot.txt

A protocol used to indicate to search engine robots which pages should not Protocol

be indexed.

ROI Short for Return On Investment which is the ratio of cost to profit.

RSS Really Simple Syndication. RSS allows you to receive/ syndicate this information

without requiring you to constantly open new pages in your browser.

RSS Reader This is how you read you RSS Feeds. These desktop news readers or aggregators

display new content from the RSS feeds that you have signed up to. Also known as

RSS Aggregator.

Salesforce Automation A type of program that automates the business task of sales associated with effec-

tive implementation, productivity and forecasts.

A high level language used to control what the user sees on a site or to manipulate **Scripting Language**

the data stored on a server.

Searching is the process of finding information on the Internet using search Search

engines.

Search Engine A tool for searching the Internet. Users of search engines enter keywords relevant

to their search, and the search engine returns results from its databases.

Search Engine Copywriting

The practice of writing content specifically designed for chosen key phrases. This

enhances spiderability and results in higher rankings on search engines.

Search Engine Listing The listing of pages in the results pages (SERPs) of a search engine in response to

a search query.

See "SEO".

Search Engine

Optimisation

Search Engine Submission

Supplying a URL to the search engines to make them aware that the web site and

its pages actually exist and alerting them of updated content in the hopes of faster

and more regular indexing.

Search Query Same as Search Term.

Search Referrer The URL has been generated by a search function.

glossary > <u>search term</u> glossary > <u>unique forwarders</u>

Solaris The operating system used on Sun Systems computer servers, known for its Search Term Search terms are the words entered by the searcher, search engines will then look for these words in their index and return matching results. Also known as robustness and scalability. Search Query. Spam Email sent to someone who has not requested to receive it - EVIL! SearchStatus An awesome toolbar extension for Firefox and Mozilla that allows you to see how SPF Sender policy framework - an extension of SMTP that stops email spammers from any and every web site in the world is performing. Designed by QuirkStar Craig forging the "From" fields in an email. Raw, SearchStatus provides extensive search-related information about any site. Spider An automated program that scans or crawls web pages to gather information for **Security Protocols** An abstract or concrete protocol that performs a security-related function and search engines. applies cryptographic methods. Splash Page This is a page, usually animated and containing some kind of variation of the phrase Seed The process of initiating a viral campaign through strategic online placement. 'click here to enter this site'. These pages are considered detrimental to SEO. **Seed Audience** The initial audience from which viral growth starts. Split Testing Creating hypothesis and testing by randomly sending visitors to either option in a statistically equal manner, and measuring which has the best conversion rate. Segmentation Is used to filter visitors into distinct groups based on characteristics so as to analyse visits. **Sponsored Advert** Also known as Pay Per Click (PPC). SEM Search Engine Marketing refers to marketing that is related to search. It comprises Sponsored Links The paid search results on the SERPs. SEO and PPC. Stakeholder A person or organisation with an interest (a "stake") in how a resource is man-Sender Alias The name that is chosen to appear in the sender or from field of an email. Sender ID A method used by major ISPs to confirm that emails do originate from the domain A set of ideas that outline how a product line or brand will achieve its objectives. Strategy from which it claims to have been sent. This guides decisions on how to create, distribute, promote and price the product or service. SE0 Search Engine Optimisation is the practice that aims to improve a web site's ranking in the search engines for specific keywords. Subject Line The title of the email communication. As it is the first element of the communication Search Engine Results Page - the page that shows the results for a search on a that will be seen, it needs to be attract attention and entice the user to open **SERP** the email. search engine. **Syndicate** Making content available for distribution among selected clients. A computer that delivers information and software to other computers linked by a Server network. Tag In social media, tags indicate or label what content is about. Server-side Transactions that take place on the server. Taxonomy Classification and division into ordered categories, usually hierarchical. In social Session A session is a lasting connection between the user and a web site. media, taxonomy can refer to the categorization of content on the Internet. Text Emails Text emails or plain text emails do not contain graphics or any kind of markup. Single Page Visits Visits that consist of one page. **Third Party Cookie** Some web sites store information in a small text file on your computer called a Site Architecture The design and planning of web sites involving the technical, aesthetic and functional cookie. A third party cookie either originates from, or is sent to, a web site different elements that combines to create a web site. from the one you are currently visiting. These third-party cookies can either be Site Refinement Improving a web site's design and functionality. Also see Web Standards. persistent, meaning they remain on the system after your session, or temporary, On a web site, a page that links to every other page in the web site, and displays Sitemap meaning they are removed from your system. these links organised according to the information hierarchy. Title Tags The (preferably optimised) title text you select will appear in the top bar of a user's SMS Short Message Service. Electronic messages sent on wireless network. browser when they view the web page. Title tags should be a brief and accurate **SMTP** Simple Mail Transfer Protocol - a protocol for sending messages from one server description of the page's content. to another. **Touch Point** Every instance the consumer comes into contact with a brand. Social Bookmarking A web based service to share Internet bookmarks. Del.icio.us and Digg are examples TrackBack A mechanism used in a blog that shows a list of entries in other blogs that refer to of social bookmarking services. a post on the first blog. Social Currency A measure of a person's power and influence within a defined social group. Tracking Measuring the effectiveness of a campaign by collecting and evaluating statistics. Social Media The media that is published, created and shared by individuals on the Internet, such **Tracking Codes** A piece of code that tracks a user's interaction and movement through a web site. as blogs, images, video and more. Newspapers, magazines, television and publishing houses are the realm of Traditional Media Social Network In the online sense, this refers to a type of web site model where individual members traditional media. become part of a broader virtual community. Traffic This refers to the visitors that visit a web site Soft Bounce The failed delivery of an email due to a deviating reason like an overloaded mail box Unique Forwarders This refers to the number of individuals who forwarded a specific email. or a server failure.

glossary > unique visitors glossary > zone-file

Unique Visitors The number of individual people visiting the web site one or more times within a

period of time. Each individual is only counted once.

Unix The most common operating system for servers on the Internet.

URL Uniform (or Universal) Resource Locator - the unique address of a web page on the

Internet. For example, http://www.gottaquirk.com.

URL Rewriting Presenting search-friendly URLs without question marks, and rewriting them on

the server in their standard format suitable for use in querying dynamic content.

Usability Usability is a measure of how easy it is for a user to complete a desired task. Sites

with excellent usability fare far better than those that are difficult to use.

USSD Unstructured Supplementary Service Data. Works on all existing GSM phones.

Provides session-based communication, enabling a variety of applications.

USP Unique selling point (or proposition) - what makes your offering different to your

competitors'.

Visit Duration The length of time in a session.

Visit or Session An interaction by an individual with a web site consisting of one or more page views

within a specified period of time.

Visit Referrer The URL that originated a particular visit.

Visitor An individual visiting a web site that is not a search engine spider or a script.

Vlog A video based log, also called a video log.

VRM Vendor Relationship Management. The emerging school of thought that incorpo-

rates the tools, technology and services that make it easy for customers to man-

age relationships with vendors.

W3C World Wide Web Consortium, an organisation which oversees the Web Standards

project. www.w3c.org.

WAP Wireless Application Protocol. A set of standards that allows web access on mobile

devices

Web Analytics A software tool that collects data on web site users based on metrics to measure

its performance.

Web Browser This is what allows you to browse the World Wide Web – examples of browsers

include Internet Explorer, Safari and Firefox (Quirk's number 1 browser).

Web Design The layout and structure of a web page. Web design is not solely about making the

page look pretty, it's also about functionality and usability.

Web Server A remote third-party computer whose job it is to deal with requests coming from

web browsers.

Web Standards Best practices for building web sites. The web standards are issued by the W3C.

Web2.0 The network as a platform for content and functionality. This includes delivering

and allowing multiple users access to dynamic web applications and content; online collaboration, generation and distribution of data and a richer interactive user-experience through web site applications that enhance value and ease-of-use. Web2.0 is often considered to include RIAs (Rich Internet Applications) built in

AJAX, Flash, Java applets or ActiveX.

WebPR Public relations on the Web. Online press releases and article syndication promote

brands as well as drive traffic to sites.

White Hat A term coined by the SEO industry to describe ethical SEO tactics. See "Grey Hat"

and "Black Hat".

White List A list of accepted email addresses that an ISP, a subscriber or other email service

provider allows to deliver messages regardless of spam filter settings.

Wide-Area Network WAN - a network of computers that are relatively far apart and are connected via

telephone lines or radio waves.

Widget A window or a text box for user interaction. An area on a page hosted by a third

party, generally used for a small application or syndicated content.

Wiki A wiki is an online collaborative tool that allows numerous users to access and

edit web page content freely and creatively. It supports links to web sites, images and text and can be used for a host of functions, including project planning and

document building.

Word of Mouse Word of mouth is sometimes referred to as word of mouse online. Online news and

gossip, spread through blogs, newsgroup postings, IM and email.

Word of Mouth Information that is passed between people, as opposed to messages from a

company to people.

WordTracker WordTracker is an online tool that helps web site owners and search engine

marketers identify keywords and phrases that are relevant to their or their client's

business and most likely to be used as queries by search engine visitors.

WWW The World Wide Web is the complete collection of files written in various mark-up

languages on the Internet.

XML eXtensible Markup Language - a standard used for creating structured documents.

XML promises more efficient and organized delivery of data over the internet.

XHTML is the XML version of HTML.

Yahoo! One of the most popular search engines on the net, Yahoo! began its life as the

bookmark lists of two graduate students, David Filo and Jerry Yang. Their bookmark list just never seemed to stop growing, and today Yahoo! serves billions of page

views worldwide.

Zone-file In computer networking, a zone file is a database element of the domain name sys-

tem (DNS) used by BIND and other DNS server software. A zone file typically contains information that defines mappings between domain names and IP addresses and can also contain reverse mappings which can resolve IP addresses into domain

names.